Nathan Dayton ADNET SYSTEMS, Inc. nathan@muspin.gsfc.nasa.gov Slide Number 1 ## **NETWORK** ## **DESIGN** Slide Number 2 ## Previously there have been two phases in the design of a network - Department Design - Interconnect Design #### **Previously departments** - Funded their networks - Designed their Networks - Installed their networks - Managed their networks Slide Number 4 Each Department developed a network that suited their needs. These networks were developed to serve the immediate need with no consideration for - Expansion needs - Interconnection with others - Standardization - Compatibility with Future Standards Slide Number 6 #### These networks were of two Types - IBM Token Ring - 10Mbs Ethernet These were of various types and supported various protocols TCP/IP, DECnet, IPX, AppleTalk #### **Interconnect** Once several departmental networks had been installed the next step was to interconnect them. Because there was no standardization this was difficult. In most cases full interoperability was not possible. #### **Interconnect** #### The result was a network - With multiple standards - Composed of semi compatible sub nets - Without full functionality - Based on older technologies Slide Number 9 #### **Interconnect** Slide Number 10 **Network Consists of** **CABLE PLANT** **NETWORK EQUIPMENT** **WORKSTATIONS AND PRINTERS** Slide Number 11 The cable plant is the network cabling and associated patch panels and connectors. Slide Number 12 #### **Cable Plant is the most:** - expensive single part of your network - failure prone part of your network - likely place for reducing cost A good cable plant alone will not make a good network. HOWEVER, the easiest way to make a bad network is with a poor cable plant Slide Number 14 The few dollars saved by cheap **Cable, Connectors and Shoddy Installation** Will cost many times more in Maintenance and Down Time. Slide Number 15 #### **PLAN FOR THE** ### **FUTURE** design your cable plant with tomorrows network in mind " INSTALL CABLE ONCE" Slide Number 16 Todays network is based on 10 megabit per second technology. With a little care in the design and **Minimal Additional Cost** we can support tomorrows 100 megabit per second technology. Slide Number 17 This can be achieved by installing a CAT-5 Certified cabling System. **CAT-5 COMPLIANT** is NOT **CAT-5 CERTIFIED** Slide Number 18 Cat-5 is a EIA/TIA proposed addition for the EIA/TIA 568 standard It is a standard for 100 MHz **Unshielded Twisted Pair Cable** and connectors Slide Number 19 #### All associated hardware must also be CAT-5 - Connectors - Patch Panels - Wall Jacks Slide Number 20 Obviously it will take more than quality components to make a superior network. A Structured cabling system is required to take advantage of today's requirements and provide service to emerging technologies. Slide Number 21 In a structured cabling system each device is wired to a central point using a star topology. This facilitates system interconnection and allows for simple expansion and reconfiguration. The simplicity of a generic cable structure is innately superior to many separate—and different cable systems. Slide Number 22 ## **Star Topology Diagram** Slide Number 23 ## A Cat-5 star configuration offers these advantages - Network Scalability - Standardization - Services - Network Management and Reliability Slide Number 24 ## **Network Scalability** - Performance as required - Design Flexibility - Protocol and application independent ## Standardization - Compliant with industry standards - Identical Physical Network Interfaces - Standardized Network Equipment - Interoperability Slide Number 26 ### **Services** - Installation - Troubleshooting - Maintenance Slide Number 27 # Network Management and Reliability - Fault Management - Performance Management - Configuration Management - Security Management ## **General Strategies** - Always use wall mounted outlet boxes - Use duct for all cable runs - Mark all cables at both ends - Have spare cable drops - Neatness Counts For cable runs too long for cat-5 such as between floors and buildings use fiber optic cables. Fiber Optic cable will support any transmission rate that Cat-5 will handle. Slide Number 31 ## Careful construction of your Cable Plant will support any # NETWORK EQUIPMENT And WORKSTATIONS AND PRINTERS that you have presently and into the next generation of networks Slide Number 32